

Solutions. Experts. Insights. S E I T E C H N O L O G I E S F O R U M

Software Engineering Institute | Carnegie Mellon

Software Acquisition Program Dynamics

William Novak **Acquisition Support Program**

Novak is a senior member of the technical staff at the SEI. He is a researcher, consultant, and instructor in the acquisition and development of software-reliant systems. Novak has more than 25 years of experience with real-time embedded software product development, government acquisition, and business management.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send commentarters Services, Directorate for Inf	ts regarding this burden estimate formation Operations and Reports	or any other aspect of to , 1215 Jefferson Davis	his collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE 24 OCT 2011 2. REPOR		2. REPORT TYPE	3. DATES COVERED 00-00-2011 to 00-00-2011		
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER			
Software Acquisition Program Dynamics				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute,Pittsburgh,PA,15213				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT ic release; distributi	on unlimited			
13. SUPPLEMENTARY NO	OTES				
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	ATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	18	

Report Documentation Page

Form Approved OMB No. 0704-0188

Software Acquisition Program Dynamics The Problem

Poor acquisition program performance inhibits military performance by depriving the warfighter of critical systems to achieve mission objectives

- Delayed systems withhold needed capabilities
- Wasted resources drain funding needed for new systems

Acquisitions fail for both technical and non-technical reasons; people issues drive adverse acquisition dynamics

• Human, organizational, and management issues drive cost and schedule overruns

Acquisition programs are complex systems with structural dynamics

- Feedback in acquisition produces non-linear interactions that add complexity
- Complex systems can produce seemingly unpredictable behaviors

Misaligned incentives are a key driver of poor acquisition outcomes

- Social dilemmas are a type of misaligned incentives that has received much study
- Social dilemmas occur frequently in software-reliant acquisition programs

Software Acquisition Program Dynamics Rationale

The Challenge

- Acquisition programs regularly experience recurring cost, schedule, and quality issues
- Acquisition management personnel have limited experience to recognize that
 - 1. Such problems are ubiquitous
 - 2. Many programs fail for the same reasons
 - 3. There are known corrective and preventive techniques to avoid these problems

The Objective

Improve acquisition program staff decision-making, and thus improve acquisition program outcomes

What Will Change?

- Gain a deeper understanding of problematic acquisition dynamics to help anticipate issues
- Be able to develop and test solution approaches to evaluate their effectiveness
- Develop better decision-making for acquisition staff, to produce better program outcomes

Misaligned Incentives and Structural Dynamics

MISALIGNED INCENTIVES

Current software
acquisition
decision-makers are
constantly faced with
choices driven by
misaligned incentives...

STRUCTURAL DYNAMICS

...and structural features of the acquisition system that feed counter-productive dynamic behaviors (with costly side-effects).

INADEQUATE EXPERIENCE

With little experience or training to deal with either type of challenge, they make seemingly reasonable choices...

POOR PROGRAM PERFORMANCE

...only to find their program slipping schedule, overrunning cost, and delivering partial functionality.

Future software
acquisition
decision-makers
can either align,
or compensate for
misaligned incentives,
and...

STRUCTURAL DYNAMICS

...avoid or mitigate the effects of structural features, minimizing their adverse impact on programs, given...

FOCUSED EDUCATION

...focused education in techniques based on tested solutions and a deep understanding of recurring acquisition dynamics,...

BETTER PROGRAM PERFORMANCE

...resulting in better software acquisition program cost, schedule, and quality performance.

Misaligned Incentives in Software Acquisition

Immature Technology

- Government prefers providing greatest capability, which requires latest technologies
- Contractors prefer using latest technologies to boost staff competency for future bids

Risk Management Participation

- Management may not welcome bad news, viewing it as the reporter's fault
- Developers have an incentive not to report risks, placing personal cost vs. program benefit

Shared Infrastructure Development

 Programs have an incentive to wait for another program to use the shared infrastructure first—better that they work out the bugs, than risk failure of your program

Joint Programs

- To meet conflicting requirements, cost, schedule, size, complexity, and risk all go up
- Users prefer custom solutions they control that are certain to meet their needs

Misaligned incentives are ubiquitous throughout acquisition

Structural Issues in Software Acquisition

Dynamics in complex acquisition are also driven by structural aspects such as feedback and delays, which combine with incentives to increase complexity.

Diverting Staff from Development to Maintenance (Firefighting)

 Rework to fix defects in the current release diverts resources from the early design of the next release—injecting even more defects into it

Driving Staff to Work Harder (Staff Burnout and Turnover)

 Increasing pressure and long hours eventually lead to burnout and turnover—which reduce productivity and further increase schedule pressure

Testing to Get Positive Outcomes (Happy Path Testing)

 Schedule pressure drives the need to make up lost time, which can result in shortcutting quality processes such as rigorous testing

Adding Manpower Late Slows Progress (*Brooks' Law*)

 Adding new people to a late software project to speed development sounds attractive—but in reality adds training overhead, thus causing further delays

Long Program Duration Grows Schedule (Longer Begets Bigger)

- Long duration allows greater capability to be built
- Long duration drives use of immature technology to avoid obsolescence
- Long duration drives scope creep due to changing threats and new technologies

Related Research

The dynamics of acquisition apply concepts from several disciplines to describe acquisition problems:

- Social Science
- Game Theory
- Social Psychology
- Political Science
- Economics

Solution Approach -1

General Qualitative Model

Independent Technical Assessment (ITA) Data

Detailed examinations of challenged programs with interviews, document reviews, and code analysis

Acquisition
Problem Model

Acquisition
Qualitative Model

Firefighting: If design problems are found in the current release, more resources must be used to fix them. This reduces problems, but now less work is done on the *next* release. This undermines its early development work, and increases design problems in the next release.

Deep Understanding of Dynamic Acquisition Behavior

Model-Based Simulation of Potential Solutions

Basis for Acquisition Instructional Simulations

SEI Technologies Forum

Software Acquisition Program Dynamics Solution Approach ₋₂

Build models of previously identified acquisition archetypes to create executable simulations of significant adverse acquisition program behaviors

- Identify key dynamics that map to dilemmas in acquisition
- Build and validate system dynamics models of those dynamics

Extend the models to support simulation of promising solutions/mitigations to assess their efficacy

- Identify known applicable solutions to the modelled adverse acquisition dynamics
- Validate the ability of the models to represent the acquisition situations and resolutions

Recommend candidate solutions/mitigations based on their performance in the simulations at mitigating counter-productive dynamics

- Identify most promising solutions based on overall ability to minimize adverse dynamics
- Use recommended solutions/mitigations to inform educational materials for program staff

Social Dilemmas in Acquisition

Incentives can combine to create social dilemmas where everyone could be better off, but no one has incentive to change their behaviors:

Social Traps¹: i.e., The Tragedy of the Commons

- An individual desires an immediate <u>benefit</u> that will <u>cost</u> everyone. If all give in to the same temptation, everyone is worse off.
- <u>Acquisition Example</u>: A set of joint stakeholders, each with mandatory custom requirements, can make it impossible for the program to deliver on-time and within budget unless they compromise for the common good.

Social Fences¹: i.e., Producing a Public Good

- An individual faces a near-term <u>cost</u> that will <u>benefit</u> everyone. Each prefers to avoid the cost, but if all do, everyone is worse off.
- <u>Acquisition Example</u>: Programs may choose *not* to use a new joint subsystem because of the risk it poses to their program—but if none do, it won't be built.

¹ from Cross and Guyer, Social Traps, University of Michigan Press, 1980.

Software Acquisition Program Dynamics Solutions to the Tragedy of the Commons -1

- <u>Authority</u>: Designated authority regulates the good, restricts overusage
 - May be difficult and unpopular to enforce a mandate across organizations

Solutions to the Tragedy of the Commons -2

- **Privatization**: Converts shared ownership to private ownership
 - Each participant has a strong incentive to care for what they own...
 ...but privatization defeats the point of cooperation—causing siloed solutions

Solutions to the Tragedy of the Commons -3

- Altruistic Punishment²: Participants can penalize uncooperative partners
 - Significantly increases cooperation when used
 - Cost of using penalty discourages overuse, making it self-correcting

² from Fehr and Gachter, "Altruistic Punishment in Humans," Nature, 2003

Build on prior work in static models by developing interactive and executable models of acquisition dynamics

Turn existing software acquisition domain expertise into a more usable form

Use acquisition models to analyze known adverse software acquisition dynamics, and test proposed mitigations/solutions

Apply new and known solutions to solving recurring dilemmas in acquisition

Use experiential learning from hands-on simulations to give DoD acquisition staff a deeper understanding of acquisition dynamics to help make better decisions

- Understand common side-effects of decisions that lead to poor performance
- · Let acquisition staff gain experience through education—not costly mistakes

Build foundation to test future mitigation/solution approaches to assess value

Qualitatively validate new approaches before applying them to programs

Software Acquisition Program Dynamics For Additional Information

SEI Report: "Success in Acquisition: Using Archetypes to Beat the Odds"

SEI Blog: "Themes Across Acquisition Programs": Parts 1-5

Website: http://www.sei.cmu.edu/acquisition/research/archetypes.cfm

Acquisition Archetypes analyze recurring patterns in actual programs, and recommend interventions and preventive actions

Download all twelve:

- Firefighting
- The Bow Wave Effect
- Everything for Everybody
- Underbidding the Contract
- Robbing Peter to Pay Paul
- PMO vs. Contractor Hostility
- and other titles

© 2011 Carnegie Mellon University

- This material is based upon work supported by the U.S. Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center.
- Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense.

NO WARRANTY

- THIS MATERIAL OF CARNEGIE MELLON UNIVERSITY AND ITS SOFTWARE ENGINEERING INSTITUTE IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.
- Use of any trademarks in this presentation is not intended in any way to infringe on the rights of the trademark holder.
- This Presentation may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

Software Engineering Institute

Carnegie Mellon

Return to SEI Home

SEI Training

Merging software engineering research and real-world problems.

We offer a diverse range of learning products—including classroom training, eLearning, certification, and more—to serve the needs of customers and partners worldwide.

SEI Technologies Forum